

Synchrotron Powder Diffraction Simplified: Introducing the Advanced Photon Source's dedicated high-resolution beamline 11-BM

Matthew Suchomel, Brian Toby, Lynn Ribaud, and Robert Von Dreele

Advanced Photon Source, Argonne National Laboratory

Presentation Outline

- Background to the APS & 11-BM
- High-Resolution Powder Diffraction
 - Why is it useful?
 - What do we offer?
- 11-BM Beamline "Tour"
 - with live-action robot movie!
- Performance & Examples
- Rapid Access Mail-in Program:
 - How does it work?
 - How can you get access?

11-BM = Synchrotron Powder Diffraction Simplified!!

Argonne's Advanced Photon Source (APS)

- APS opened 1996
- On ANL campus
 - 30 min from Chicago
- 7 GeV ring current
 - ring circumference > 1 km
- 33 beamline ports
 - − ~ 60 active stations

High-Resolution beamline 11-BM

- ✓ started construction: spring 2005
- ✓ first beam in hutch: fall 2007
- ✓ mail-in user program: summer 2008
- ✓ first user publication: fall 2008
- ✓ on-site experiments: spring 2010

Instrument Overview

- Energy range (BM): 10 35 keV (1.0 0.35 Å)
 - mail-in service optimized @ 30 keV (~ 0.4 Å)
- Resolution: $\Delta d/d$ ($\Delta Q/Q$) $\approx 2 \times 10^{-4}$
 - Equivalent to best-in-world (ESRF, Diamond, PSI etc.)
 - Highest resolution powder diffraction in Americas
- Q range: $Q_{max} \approx 25 \text{ Å}^{-1}$
 - 1 hr mail-in scan: 2Q range 0.5° → 50° (d ≥ 0.5 Å)
- Beam Size: 0.5 mm (vert.) x 1 mm (horz.)
 - sample capillary < 1 mm → min. axial divergence
- Multiple Sample Environments
 - Cryostream (90 K 450 K), Hot Gas Blower (< 1000 °C)
 - acquiring: 5 K Helium Cryostat, In-situ Pressure & Gas Cells
- Robotic Arm → Automated sample changes
 - Robot + Database → High Throughput!

Hot Gas Blower in Action

11-BM Diffractometer

11-BM Detector Assembly

- 12 crystals/detectors
 - Individually adjusted
 - 2° separation
 - Total 2Θ range = 22°
- Si(111) crystals
 - excellent discrimination
 - low background (& yield!)
 - LaCl₃ Scintillators

Multiple Observations

- Reduce Collection Time
- Improve Accuracy

Enabling High-Throughput

- Robotic Sample Changer
 - 100+ Samples
 - Works Nights & Weekends
 - Optical Barcode Reader
- Mail-in Sample Bases
 - Magnetic Base
 - Kapton[®] Capillary Tube (0.8 mm)
 - Unique Barcode for each Sample
- Software & Database
 - Automates Repetitive Tasks
 - Python, PHP/MySQL
 - Track Sample History & Detail
 request -> receipt -> scan -> disposal

Performance

How can YOU Access 11-BM?

- Standard User Proposal
 - Multi-day experiment
 - On-site (or mail-in)
 - Additional sample environments (temp, atmosphere, pressure etc)
 - 3 deadlines/year, committee reviewed

- Rapid Access Mail-in Proposal
 - Same-day approval
 - 1 shift (~ 8 scans) limit
 - Selection of defined scans/temps
 - Notification & data receipt by email
 - Quick turn-around: Proposal -> Data in ~3 weeks
 - Complements NPD studies (joint X-ray/Neutron refinements)

6 easy steps for 11-BM rapid access

Mail-In Service Overview:

- 1. Submit rapid-access APS proposal for 11-BM beamtime
- 2. Proposal accepted \rightarrow 11-BM staff send sample bases
- 3. User registers samples online & requests scan type/temp
- 4. User mails prepared samples back to APS
- 5. Data collected \rightarrow email notification, user downloads data
- 6. Periodic reminders for analysis status & publication updates

free service for all non-proprietary users

More Information

11-BM webpage: http://11bm.xor.aps.anl.gov/

email contact: 11BM@aps.anl.gov

11-BM Acknowledgements

11-BM staff: Brian Toby, Lynn Ribaud, Bob Von Dreele and former staff: Jennifer Doebbler, Jun Wang & Sytle Antao.

APS Support: Peter Lee, Mohan Ramanathan, Chuck Kurtz, Curt Preissner, Xuesong Jiao and many many others...

DOE grant proposal (2003) by J.F. Mitchell, J.D. Jorgensen, R.B. Von Dreele, P.L. Lee, & M.A. Beno